

CHAPTER

3.型態與運算子

- 學習目標
 - 認識內建型態
 - 學習字串格式化
 - 瞭解變數與運算子
 - 運用切片運算

內建型態

• Pascal 之父 Niklaus E. Writh 曾說過:

Algorithms + Data Structures = Programs

• 在 Python 中所有的資料都是物件

數值型態

- 整數
 - -型態為 int,不再區分整數與長整數
 - 整數的長度不受限制(除了硬體上的限制之外)

```
>>> 10
10
>>> 0b1010
10
>>> 0o12
10
>>> 0xA
10
>>>
```


• 想知道某個資料的型態,可以使用 type()

• int() \ oct() \ hex()

```
>>> int('10')
10
>>> int(3.14)
3
>>> int(True)
1
>>> oct(10)
'0o12'
>>> hex(10)
'0xa'
>>>
```

```
>>> int('10', 2)
2
>>> int('10', 8)
8
>>> int('10', 16)
16
>>>
```


- 浮點數
 - float 型態

```
>>> type(3.14)
<class 'float'>
>>> 3.14e-10
3.14e-10
>>> float('1.414')
1.414
>>>
```

```
>>> int('3.14')
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
ValueError: invalid literal for int() with base 10: '3.14'
>>> int(float('3.14'))
3
>>>
```


- 布林
 - -bool 型態
 - 只有 True 與 False 兩個值
 - -bool() 可將 0 轉換為 False, 而非 0 值轉 換為 True
 - 將 None、False、0、0.0、0j(複數)、" (空字串)、()(空 Tuple)、[](空清單)、 {}(空字典)等傳給 bool(),都會傳回 False,這些型態的其他值傳入bool()則都會 傳回 True

- 複數
 - -型態為 complex
 - -撰寫時使用a + bj 的形式

```
>>> a = 3 + 2j

>>> b = 5 + 3j

>>> a + b

(8+5j)

>>> type(a)

<class 'complex'>

>>>
```


字串型態

- 可以使用''或""包括文字
- Python 3 之後的版本都是產生 str 實例
- 多數 Python 開發者的習慣是使用單引號

```
>>> "Just'in"

"Just'in"

>>> 'Just"in'

'Just"in'

>>> 'c:\workspace'

'c:\\workspace'

>>> "c:\workspace"

'c:\\workspace'

>>> "c:\workspace'

>>> "c:\workspace'
```


符號	設明
\\	反斜線。
\'	單 引 號 , 當 你 使 用 ' ' 來 表 示 字 串 , 又 要 表 示 單 引 號 時 使 用 , 例 如
	'Justin\'s Website'。
\"	雙 引 號 , 當 你 使 用 " " 來 表 示 字 串 , 又 要 表 示 單 引 號 時 使 用 , 例 如
	"\"text\" is a string"。
\000	以 8 進位數字指定字元碼點(Code point),最多三位數,例如 '\101'
	表示字串'A'。
\xhh	以 16 進位數字指定字元碼點,至少兩位數,例如 ' \ 0 x 41 ' 表示字串
	'A'。
\uhhhh	以 16 位元 16 進位值指定字元,例如 ' \u54C8\u56C9 '表示'哈囉'。
\Uhhhhhhhh	以 32 位元 16 進位值指定字元,例如 '\U000054C8\U000056C9'
	表示'哈囉'。
\0	空字元,請別與空字串搞混,'\0'相當於'\x00'。
\n	換行。
\r	歸位。
\t	Tab。


```
>>> print('c:\todo')
c: odo
>>> print('c:\\todo')
c:\todo
>>>
```

```
>>> print('\\t')
\t
>>> print(r'\t')
\t
>>> r'\t'
'\\t'
>>> print(r'c:\todo')
c:\todo
>>>
```


在三重引號間輸入的任何內容,在最後的字串會照單全收,像是包括換行、縮排等

```
>>> '''Justin is caterpillar!
... caterpillar is Justin!'''
'Justin is caterpillar!\n caterpillar is Justin!'
>>> print('''Justin is caterpillar!
... caterpillar is Justin!''')
Justin is caterpillar!
 caterpillar is Justin!
>>>
```


- 可以使用 str() 類別將數值轉換為字串
- 若想知道某個字元的碼點,可以使用 ord()
- 使用 chr() 則可以將指定碼點轉換為字元

```
>>> str(3.14)
'3.14'
>>> ord('哈')
21704
>>> chr(21704)
'哈'
>>>
```


格式化字串

• print() 函式的顯示預設是會換行

```
name = 'Justin'
print('Hello ', name)
```

• print () 有個 end 參數,在指定的字串顯示 之後,end 參數指定的字串就會輸出

```
name = 'Justin'
print('Hello ', end = '')
print(name)
```

預設的分隔符號是一個空白字元,如果想要指定其他字元的話,可以指定 sep 參數

```
name = 'Justin'
print('Hello', name, sep = ', ') # 顯示 Hello, Justin
```


- 目前的Python 3 支援兩種格式化方式
 - 舊式 (從Python 2 就存在)
 - 新式(從Python 2.6、2.7 開始支援)

• 舊的字串格式化是使用 string % data 或 string % (data1, data2, ...)

```
>>> '哈囉!%s!' % '世界'
'哈囉!世界!'
>>> '你目前的存款只剩 %f 元' % 1000
'你目前的存款只剩 1000.000000 元'
>>> '%d 除以 %d 是 %f' % (10, 3, 10 / 3)
'10 除以 3 是 3.3333333'
>>> '%d 除以 %d 是 %.2f' % (10, 3, 10 / 3)
'10 除以 3 是 3.33'
>>> '%5d 除以 %5d 是 %.2f' % (10, 3, 10 / 3)
 10 除以 3 是 3.33'
>>> '%-5d 除以 %-5d 是 %.2f' % (10, 3, 10 / 3)
'10 除以 3 是 3.33'
>>> '%-5d 除以 %-5d 是 %10.2f' % (10, 3, 10 / 3)
'10 除以 3 是 3.33'
>>>
```


符號	說明
88	因為%符號已經被用來作為控制符號前置,所以規定使用%%才能在字
	串中表示%。
%d	10 進位整數。
%f	10 進位浮點數。
%g	10 進位整數或浮點數。
%e, %E	以科學記號浮點數格式化,%e表示輸出小寫表示,如 2.13 e+12,%E
	表示大寫表示。
80	8 進位整數。
%x, %X	以 16 進位整數格式化,&x 表示字母輸出以小寫表示,&X 則以大寫
	表示。
85	字串格式符號。
%r	以 repr()函式取得的結果輸出字串,本章稍後會談到 repr()。

使用 Python 3 之後的版本(或者Python 2.6、2.7),建議使用新的格式化

```
>>> '{} 除以 {} 是 {}'.format(10, 3, 10 / 3)
'10 除以 3 是 3.3333333333333333333
'>>> '{2} 除以 {1} 是 {0}'.format(10 / 3, 3, 10)
'10 除以 3 是 3.3333333333333333
'>>> '{n1} 除以 {n2} 是 {result}'.format(result = 10 / 3, n1 = 10, n2 = 3)
'10 除以 3 是 3.333333333333333333333
'>>> '**
```


```
>>> '{0:d} 除以 {1:d} 是 {2:f}'.format(10, 3, 10 / 3)
'10 除以 3 是 3.333333'
>>> '{0:5d} 除以 {1:5d} 是 {2:10.2f}'.format(10, 3, 10 / 3)
 10 除以 3 是 3.33'
>>> '{n1:5d} 除以 {n2:5d} 是 {r:.2f}'.format(n1 = 10, n2 = 3, r = 10 / 3)
 10 除以 3 是 3.33'
>>> '{n1:<5d} 除以 {n2:<5d} 是 {r:.2f}'.format(n1 = 10, n2 = 3, r = 10 / 3)
 除以 3 是 3.33'
'10
>>> '{n1:>5d} 除以 {n2:>5d} 是 {r:.2f}'.format(n1 = 10, n2 = 3, r = 10 / 3)
' 10 除以 3 是 3.33'
>>> '{n1:*^5d} 除以 {n2:!^5d} 是 {r:.2f}'.format(n1 = 10, n2 = 3, r = 10 / 3)
'*10** 除以 !!3!! 是 3.33'
>>>
```


```
>>> names = ['Justin', 'Monica', 'Irene']
>>> 'All Names: {n[0]}, {n[1]}, {n[2]}'.format(n = names)
'All Names: Justin, Monica, Irene'
>>> passwords = {'Justin': 123456, 'Monica': 654321}
>>> 'The password of Justin is {passwds[Justin]}'.format(passwds = passwords)
'The password of Justin is 123456'
>>> import sys
>>> 'My platform is {pc.platform}'.format(pc = sys)
'My platform is win32'
>>>
```

```
>>> format(3.14159, '.2f')
'3.14'
>>>
```


str 與 bytes

- 從Python 3 之後,每個字串都包含了 Unicode 字元
- 每個字串都是 str 型態
- 可以使用 encode () 方法指定編碼,取得一個 bytes 實例
- 如果有個 bytes 實例,也可以使用 decode()方法,指定該位元組代表的編碼,將 bytes 解碼為 str 實例


```
>>> text = '哈'
>>> len(text)
2
>>> text.encode('UTF-8')
b'\xe5\x93\x88'
>>> text.encode('Big5')
b'\xab\xa2'
>>> big5_imp1 = text.encode('Big5')
>>> type(big5_imp1)
<class 'bytes'>
>>> big5_imp1.decode('Big5')
'哈'
>>>
```


- 可以在字串前加上個 b 來建立一個 bytes, 這是從 Python 3.3 之後開始支援的語法
- 可以在字串前加上一個 u,結果會是個 str
 - 為了增加與 Python 2 的相容性

- 在Python 2 中,如果有個 u'哈囉'字串,
- 會建立一個 unicode, 而len(u'哈囉') 的結果會是 2
- 如果單純撰寫'哈囉'字串,會建立一個 str,然而len('哈囉')的結果,視原始 碼檔案文字編碼而定
 - 如果是 UTF-8 編碼的話, 結果會是 6
 - 如果是 Big5 編碼的話,結果會是 4

- 從Python 3 之後,想要取得字串中某個位置字元時,可以使用索引,索引從0 開始
- 想測試某字元是否在字串中,可以使用 in
- 字串都是不可變動 (Immutable)

```
>>> text = '哈囉'
>>> text[0]
'哈'
>>> text[1]
'囉'
>>>
>>> '哈' in text
True
>>>
```


清單 (list)

- 型態是 list
- 特性為有序、具備索引,內容與長度可以 變動
- 要建立串列,可以使用[]實字,串列中每個元素,使用逗號「,」區隔


```
>>> numbers = [1, 2, 3]
>>> numbers
[1, 2, 3]
>>> numbers.append(4)
>>> numbers
[1, 2, 3, 4]
>>> numbers[0]
1
>>> numbers[1]
2
>>> numbers[3] = 0
>>> numbers
[1, 2, 3, 0]
>>> numbers.remove(0)
>>> numbers
[1, 2, 3]
>>> del numbers[0]
>>> numbers
[2, 3]
>>> 2 in numbers
True
>>>
```


• 從可迭代 (Iterable) 的物件中建立 list

```
>>> list('哈囉!世界!')
['哈', '囉', '!', '世', '界', '!']
>>> list({'哈', '囉', '哈', '囉'})
['哈', '囉']
>>> list((1, 2, 3))
[1, 2, 3]
>>>
```


集合(set)

- 無序、元素不重複
- 可以使用{}包括元素,元素間使用「,」區隔,這會建立 set 實例
- 想建立空集合,必須使用 set()

```
>>> users = set()
>>> users.add('caterpillar')
>>> users.add('Justin')
>>> users
{'caterpillar', 'Justin'}
>>> users.remove('caterpillar')
>>> 'caterpillar' in users
False
>>>
```


• 並非任何元素,都能放到集合

```
>>> {[1, 2, 3]}
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: unhashable type: 'list'
>>> {{1, 2, 3}}
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: unhashable type: 'set'
>>>
```


想從其他可迭代的物件中建立 set,像是字串、list或 Tuple等,可以使用 set()

```
>>> set('哈囉!世界!')
{'哈', '囉', '!', '世', '界'}
>>> set([1, 2, 3])
{1, 2, 3}
>>> set((1, 2, 3))
{1, 2, 3}
>>>
```


字典 (dict)

- 儲存兩兩對應的鍵與值,為 dict 型態
- dict 中的鍵不重複,必須是 hashable

```
>>> passwords = {'Justin' : 123456, 'caterpillar' : 933933}
>>> passwords['Justin']
123456
>>> passwords['caterpillar']
933933
>>> passwords['Irene'] = 970221
>>> passwords
{'caterpillar': 933933, 'Irene': 970221, 'Justin': 123456}
>>> passwords['Irene']
970221
>>> del passwords['caterpillar']
>>> passwords
{'Irene': 970221, 'Justin': 123456}
>>>
```


• 直接使用[]指定鍵要取得值時,若 dict 中 並沒有該鍵的存在,會發生 KeyError

```
>>> passwords = {'Justin' : 123456, 'caterpillar' : 933933}
>>> 'Justin' in passwords
True
>>> passwords['Monica']
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
KeyError: 'Monica'
>>> passwords.get('Monica')
>>> passwords.get('Monica') == None
True
>>> passwords.get('Monica', 9999)
9999
>>>
```


• items() `keys() `values()

```
>>> passwords = {'Justin' : 123456, 'caterpillar' : 933933}
>>> list(passwords.items())
[('caterpillar', 933933), ('Justin', 123456)]
>>> list(passwords.keys())
['caterpillar', 'Justin']
>>> list(passwords.values())
[933933, 123456]
>>>
```

• 也可以使用 dict()來建立字典

```
>>> passwords = dict(justin = 123456, momor = 670723, hamimi = 970221)
>>> passwords
{'hamimi': 970221, 'justin': 123456, 'momor': 670723}
>>> passwords = dict([('justin', 123456), ('momor', 670723), ('hamimi', 970221)])
>>> passwords
{'hamimi': 970221, 'justin': 123456, 'momor': 670723}
>>> dict.fromkeys(['Justin', 'momor'], 'NEED_TO_CHANGE')
{'Justin': 'NEED_TO_CHANGE', 'momor': 'NEED_TO_CHANGE'}
>>>
```


Tuple (tuple)

- 許多地方都跟 list 很像
- 不過 Tuple 建立之後,就不能變動了

```
>>> 10,

(10,)

>>> 10, 20, 30,

(10, 20, 30)

>>> acct = 1, 'Justin', True

>>> acct

(1, 'Justin', True)

>>> type(acct)

<class 'tuple'>

>>>
```


• 可以將 Tuple 中的元素拆解 (Unpack)

```
>>> data = (1, 'Justin', True)
>>> id, name, verified = data
>>> id
1
>>> name
'Justin'
>>> verified
True
>>>
```

• Python 中最常被拿來津津樂道的特色:

```
>>> x = 10

>>> y = 20

>>> x, y = y, x

>>> x

20

>>> y

10

>>>
```


• Python 2 或Python 3,拆解元素指定給變數的特性,在list、set 等物件上,也可以使用

```
>>> a, *b = (1, 2, 3, 4, 5)
>>> a

1
>>> b
[2, 3, 4, 5]
>>> a, *b, c = [1, 2, 3, 4, 5]
>>> a

1
>>> b
[2, 3, 4]
>>> c

5
>>>
```


變數

• 這麼寫可不行:

```
print('圓半徑:', 10)
print('圓周長:', 2 * 3.14 * 10)
print('圓面積:', 3.14 * 10 * 10)
```

• 使用變數:

```
radius = 10
PI = 3.14
print('圓半徑:', radius)
print('圓周長:', 2 * PI * radius)
print('圓面積:', PI * radius * radius)
```

GOTOP

- Python 屬於動態定型語言,變數本身並沒 有型態資訊
- 建立變數都沒有宣告型態,只要命名變數 並使用指定運算「=」指定一個值
- 建立變數前就嘗試存取某變數,會發生 NameError

```
>>> x
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'x' is not defined
>>>
```


變數始終是個參考至實際物件的名稱,指 定運算只是改變了變數的參考對象

```
>>> x = 1.0

>>> y = x

>>> print(id(x), id(y))

25711904 25711904

>>> y = 2.0

>>> print(id(x), id(y))

25711904 25711872

>>>
```

```
>>> x = 1

>>> id(x)

1795962640

>>> x = x + 1

>>> id(x)

1795962656

>>>
```


 變數在 Python 中只是個參考至物件的名稱, 對於可變動物件,才會有以下的操作結果:

```
>>> x = [1, 2, 3]

>>> y = x

>>> x[0] = 10

>>> y

[10, 2, 3]

>>>
```

```
>>> list1 = [1, 2, 3]
>>> list2 = [1, 2, 3]
>>> list1 == list2
True
>>> list1 is list2
False
>>>
```


• 變數本身沒有型態,同一個變數可以前後指定不同的資料型態

```
>>> x = [1, 2, 3]

>>> x.index(2)

1

>>> x = (10, 20, 30)

>>> x.index(20)

1

>>>
```

• 鴨子定型(Duck typing):「如果它走路像個鴨子,游泳像個鴨子,叫聲像個鴨子,那它就是鴨子。」

• 如果想要知道一個物件有幾個名稱參考至它,可以使用 sys.getrefcount()

```
>>> import sys

>>> x = [1, 2, 3]

>>> y = x

>>> z = x

>>> sys.getrefcount(x)

4

>>>
```

• 可以使用del 來刪除變數

```
>>> del x
>>> x
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'x' is not defined
>>>
```


加減乘除運算

- 1 + 1 \ 1 0.1 對你來說都不成問題
- 那麼 0.1 + 0.1 + 0.1 \ 1.0 0.8 會是多少

GOTOP

- 開發人員基本上都要知道 IEEE 754 浮點數 算術標準
- 不使用小數點,而是使用分數及指數來表示小數
 - 0.5 會以 1/2 來表示
 - 0.75 會以 1/2+1/4 來表示
 - 0.875 會以 1/2+1/4+1/8
 - 0.1 會是1/16+1/32+1/256+1/512 +1/4096+1/8192+...沒有止境

GOTOP

- 如果對小數點的精度要求很高的話,就要 小心這個問題
- 0.1 + 0.1 + 0.1 == 0.3,結果會 False
- 如果需要處理小數,而且需要精確的結果,那麼可以使用 decimal. Decimal

operator decimal_demo.py

```
import sys
import decimal
n1 = float(sys.argv[1])
n2 = float(sys.argv[2])
d1 = decimal.Decimal(sys.argv[1])
d2 = decimal.Decimal(sys.argv[2])
print('# 不使用 decimal')
print('\{0\} + \{1\} = \{2\}', format(n1, n2, n1 + n2))
print('\{0\} - \{1\} = \{2\}'.format(n1, n2, n1 - n2))
print('\{0\} * \{1\} = \{2\}'.format(n1, n2, n1 * n2))
print('\{0\} / \{1\} = \{2\}'.format(n1, n2, n1 / n2))
print('\n# 使用 decimal')
print('(0) + \{1\} = \{2\}', format(d1, d2, d1 + d2))
print('\{0\} - \{1\} = \{2\}'.format(d1, d2, d1 - d2))
print('\{0\} * \{1\} = \{2\}'.format(d1, d2, d1 * d2))
print('\{0\} / \{1\} = \{2\}'.format(d1, d2, d1 / d2))
```

GOTOP

在乘法運算上,除了可以使用 * 進行兩個 數字的相乘,還可以使用 ** 進行指數運算

```
>>> 2 ** 3
8
>>> 2 ** 5
32
>>> 2 ** 10
1024
>>> 9 ** 0.5
3.0
>>>
```


• 在除法運算上,有/與//兩個運算子

```
>>> 10 / 3
3.3333333333333335
>>> 10 // 3
3
>>> 10 / 3.0
3.3333333333333335
>>> 10 // 3.0
3.0
>>>
```

- a % b 會進行除法運算並取餘數作為結果
- 布林值需要進行+、-、*、/ 等運算時, True 會被當成是 1, False 會被當成是 0, 接著再進行運算

• 使用+運算子可以串接字串,使用*可以重複字串:

```
>>> text1 = 'Just'
>>> text2 = 'in'
>>> text1 + text2
'Justin'
>>> text1 * 10
'JustJustJustJustJustJustJustJustJust'
>>>
```


Python 偏向強型別,也就是型態間在運算時,比較不會自行發生轉換

```
>>> '10' + 1
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
TypeError: Can't convert 'int' object to str implicitly
>>> '10' + str(1)
'101'
>>> int('10') + 1
11
>>>
```


• list 有許多方面與字串類似

```
>>> nums1 = ['one', 'two']
>>> nums2 = ['three', 'four']
>>> nums1 + nums2
['one', 'two', 'three', 'four']
>>> nums1 * 2
['one', 'two', 'one', 'two']
>>>
```

- +串接兩 list,實際上會產生新的 list,然後 將原有的兩個 list 中之元素參考,複製至新 產生的 list 上
- 同樣的道理也應用在使用 * 重複 list 時


```
>>> nums1 = ['one', 'two']
>>> nums2 = ['three', 'four']
>>> nums_lt = [nums1, nums2]
>>> nums_lt
[['one', 'two'], ['three', 'four']]
>>> nums1[0], nums1[1] = '1', '2'
>>> nums_lt
[['1', '2'], ['three', 'four']]
>>>
```

• tuple 與 list 有許多類似之處

```
>>> nums1 = ['one', 'two']
>>> nums2 = ['three', 'four']
>>> nums_tp = (nums1, nums2)
>>> nums_tp
(['one', 'two'], ['three', 'four'])
>>> nums1[0], nums1[1] = '1', '2'
>>> nums_tp
(['1', '2'], ['three', 'four'])
>>>
```


比較與指定運算

- 大於、小於、等於...
 - -> \ >= \ < \ <= \ == \ != \ <>
- <>效果與!=相同,不過建議不要再用
- x < y <= z
- w == x == y == z
- 可以實作__gt__() `__ge__() ` __lt__() `__le__() `__eq__() 或 comp ()等方法

• 字串與 list 也可以進行

operator compare.py

```
import sys

str1 = sys.argv[1]
str2 = sys.argv[2]

print('"{0}" > "{1}"? {2}'.format(str1, str2, str1 > str2))
print('"{0}" == "{1}"? {2}'.format(str1, str2, str1 == str2))
print('"{0}" < "{1}"? {2}'.format(str1, str2, str1 < str2))</pre>
```

```
>python compare.py Justin Monica
"Justin" > "Monica"? False
"Justin" == "Monica"? False
"Justin" < "Monica"? True</pre>
```

GOTOP

指定運算子	範例	結果
+=	a += b	a = a + b
-=	a -= b	a = a - b
*=	a *= b	a = a * b
/=	a /= b	a = a / b
% =	a %= b	a = a % b
&= 3&	a &= b	a = a & b
=	a = b	a = a b
^=	a ^= b	$a = a ^ b$
<<=	a <<= b	a = a << b
>>=	a >>= b	a = a >> b

邏輯運算

operator uppers.py

```
import sys

str1 = sys.argv[1]

str2 = sys.argv[2]

print('兩個都大寫?', str1.isupper() and str2.isupper())

print('有一個大寫?', str1.isupper() or str2.isupper())

print('都不是大寫?', not (str1.isupper() or str2.isupper()))
```

```
>python uppers.py Justin MONICA
兩個都大寫? False
有一個大寫? True
都不是大寫? False
```


• and vor 有捷徑運算的特性

```
>> [] and 'Justin'
[]
>>> [1, 2] and 'Justin'
'Justin'
>>> [] or 'Justin'
'Justin'
>>> [1, 2] or 'Justin'
[1, 2]
>>>
```


位元運算

operator bitwise_demo.py

```
print('AND 運算:')
print('0 AND 0 {:5d}'.format(0 & 0))
print('0 AND 1 {:5d}'.format(0 & 1))
print('1 AND 0 {:5d}'.format(1 & 0))
print('1 AND 1 {:5d}'.format(1 & 1))
print('\nOR 運算:')
print('0 OR 0 {:6d}'.format(0 | 0))
print('0 OR 1 {:6d}'.format(0 | 1))
print('1 OR 0 {:6d}'.format(1 | 0))
print('1 OR 1 {:6d}'.format(1 |
 1))
print('\nXOR 運算:')
print('0 XOR 0 {:5d}'.format(0 ^ 0))
print('0 XOR 1 {:5d}'.format(0 ^ 1))
print('1 XOR 0 {:5d}'.format(1 ^ 0))
print('1 XOR 1 {:5d}'.format(1 ^ 1))
```


• 逐位元運算

```
>>> 0b10010001 & 0b01000001
1
>>> number1 = 0b0011
>>> number1
3
>>> ~number1
-4
>>> number2 = 0b1111
>>> number2
15
>>> ~number2
-16
>>>
```


number = 1

• 左移 (<<) 與右移 (>>)

operator shift_demo.py

```
print('2 的 0 次方: ', number);
print('2 的 1 次方: ', number << 1)
print('2 的 2 次方: ', number << 2)
print('2 的 3 次方: ', number << 3)
```

```
 2 的 0 次方: 1

 2 的 1 次方: 2

 2 的 2 次方: 4

 2 的 3 次方: 8
```

```
00000001 \rightarrow 1

00000010 \rightarrow 2

00000100 \rightarrow 4

00001000 \rightarrow 8
```


• 應用在 set 型態

operator groups.py

```
import sys

admins = {'Justin', 'caterpillar'}
users = set(sys.argv[1:])
print('站長:{}'.format(admins & users))
print('非站長:{}'.format(users - admins))
print('全部使用者:{}'.format(admins | users))
print('身份不重複使用者:{}'.format(admins ^ users))
print('站長群包括使用者群?{}'.format(admins > users))
print('使用者群包括站長群?{}'.format(admins < users))
```


索引切片運算

```
>>> name = 'Justin'
>>> name[0:3]
'Jus'
>>> name[3:]
'tin'
>>> name[:4]
'Just'
>>> name[:]
'Justin'
>>> name[:-1]
'Justi'
>>> name[-5:-1]
'usti'
>>>
```


• [start:end:step]

```
>>> name = 'Justin'
>>> name[0:4:2]
'Js'
>>> name[2::2]
'si'
>>> name[:5:2]
'Jsi'
>>> name[::2]
'Jsi'
>>> name[::-1]
'nitsuJ'
>>>
```


• 以上的操作,對於 tuple 也是適用的

```
>>> nums[0:3]
(10, 20, 30)
>>> nums[1:]
(20, 30, 40, 50)
>>> nums[:4]
(10, 20, 30, 40)
>>> nums[-5:-1]
(10, 20, 30, 40)
>>> nums[::-1]
(50, 40, 30, 20, 10)
>>>
```


• [:]只是作淺層複製 (Shallow copy)

```
>>> nums1 = [10, 20, 30, 40, 50]

>>> nums2 = [60, 70, 80, 90, 100]

>>> tlp1 = (nums1, nums2)

>>> tlp2 = tlp1[:]

>>> tlp1 [0] [0] = 1

>>> tlp1 ([1, 20, 30, 40, 50], [60, 70, 80, 90, 100])

>>>
```


• 可以進行元素取代

```
>>> lt = ['one', 'two', 'three', 'four']
>>> lt[1:3] = [2, 3]
>>> lt
['one', 2, 3, 'four']
>>> lt[1:3] = ['ohoh']
>>> lt
['one', 'ohoh', 'four']
>>> lt[:] = []
>>> lt
[]
```

• 使用 del 結合切片運算

```
>>> lt = ['one', 'two', 'three', 'four']
>>> del lt[1:3]
>>> lt
['one', 'four']
>>>
```